

Tennessee Board for Licensing Health Care Facilities

Newsletter

December 2019

A regulatory agency of the State of Tennessee

Vol. 15, No. 15

Division of Health Licensure and Regulation • Office of Health Care Facilities • 665 Mainstream Drive, 2nd Floor, Nashville, TN 37243 Phone: (615) 741-7221, Toll Free: (800) 778-4504 Fax: (615) 741-7051 or (615) 253-8798 - tennessee.gov/health

BOARD MEMBER APPOINTMENTS/REAPPOINTMENTS

The Board for Licensing Health Care Facilities had the following new appointments, Julie Jeter M.D., physician-medicine representative, and Susan Peach, Hospital Administrator, and the following re-appointment, Sherry Robbins M.D., physician-medicine representative, at the October 2, 2019 Board meeting.

CURRENT COMPOSITION OF THE BOARD

The Board for Licensing Health Care Facilities is composed of the following members: René Saunders, MD, chairman; Roger Mynatt, nursing home industry representative; Patti Ketterman, hospital operated nursing home administrator representative; Carissa S. Lynch, Pharm.D., doctor of pharmacy representative; Susan Peach, hospital administrator representative; Paul Boyd, consumer representative; Jennifer Gordon-Maloney, D.D.S., oral surgeon representative; Julie Jeter, MD, physician-medicine representative; Patsy E. Carihfield, R.N., registered nurse representative; Robert Breeden, nursing home industry representative; Janet Williford, home health agency administrator representative; Chuck V. Griffin, architect representative; Joshua Crisp, RHA/assisted living representative; Evelyn J. Brock, D.O., osteopathic medicine representative; Sherry L. Robbins, MD, physician-medicine representative; Gina Throneberry, ambulatory surgical treatment center representative; Bobby Wood, consumer representative; Jim Shulman, Commission on Aging and Disability representative, ex officio. There is currently one vacancy of the Board's representatives, hospital administrator representative.

BOARD MEETING DATES

February 5th & 6th, 2020
June 3rd & 4th, 2020
October 7th & 8th, 2020

All board meetings begin at 9:00 a.m., Central Time. Board meetings are held at the board's office and are open to the public. Dates are subject to change, but are listed on the board's website. In the event of an electronic meeting, a conference room is made available to the public and is the location from which the electronic meeting is conducted.

BOARD STANDING COMMITTEES

The following standing committees of the Board met during the period from July 1, 2019 through December 31, 2019.

Performance Improvement Issues

August 16, 2019: The standing committee addressed four items at this meeting. The first item for discussion was approval or denial of waiver requests presented by Respironics, Inc. d/b/a Philips Respironics and Respironics Colorado, Inc. The second item for discussion was Sanderling Dialysis of Nashville, Nashville license #233 and the use of Certified Clinical Hemodialysis Technicians (CCHT). The standing committee informed the licensee the Board is not empowered to allow CCHTs to perform certain functions. Further guidance was given to have the function of CCHTs be considered by another Board. This item did not result in a vote. The third item for discussion was the change of ownership (CHOW) application disciplinary action requirement. It was approved for administrative staff to take provided recommendations and implement into the CHOW application presenting the results at the October 2019 Board meeting. The final item for discussion was request for approval of the interpretative guideline (IG) regarding

'physician' term be allowed for the Professional Support Services rule 1200-08-34-.06(2)(b). The standing committee approved and moved to the full Board for final approval. Full set of approved minutes may be found at:

<https://www.tn.gov/content/dam/tn/health/healthprofboards/minutes/hcf/August-16-2019-Sunshine-Notice-Agenda-and-Minutes-Performance-Improvement-Issue-Standing-Committee.pdf>

Assisted Care Living Facility

August 26, 2019: There were five items before this standing committee on this date. The first item was to discuss revision to the Nursing Home and ACLF rule regarding influenza and pneumococcal disease to include proposed shingles language. A motion was made to approved, but ended in a tie vote with motion dying. The second item for discussion was the ACLF CMP grid and introduction of \$3,000 CMP for tags resulting in harm to a resident. An IG was approved to include maximum amount of civil penalty allowed by statute and was moved to the full Board for final approval. The third item for discussion was to seek a definition of sleeping hours in the ACLF and RHA regulations. An IG was approved to define as 8 pm to 6 am and moved to the full Board for final approval. The fourth item for discussion was the use of video cameras in resident rooms. The standing committee did not express an inclination to address stating this should be addressed with an agreement between the resident and the facility while meeting all other aspects of licensure. The final item for discussion was the implementation of 'best practices'. This discussion evolved from all items brought before the committee at this meeting. It was felt the development of such practices would set the 'bar' high for facilities and encourage them to operate at more than the minimum expectation. Full set of approved minutes may be found at:

<https://www.tn.gov/content/dam/tn/health/healthprofboards/minutes/hcf/August-26-2019-Sunshine-Notice-Agenda-and-Minutes-10-24-2019.pdf>.

December 19, 2019: There were four items for discussion before this standing committee. The first item was to revisit the definition of secure unit in the assisted care living facility (ACLF), home for the aged (RHA), and nursing home regulations. The request was for the term 'facility' to be added to the ACLF definition of secured unit. The committee approved this request with development of an interpretative guideline for movement to the full Board. The second item was clarification of timeframe and intent of resubmission of ACLF certification application to include continuing education training within six (6) months. The committee requested drafting of rule language similar to BENHA rule language for nursing home administrators and to bring to the next ACLF Standing Committee agenda. The third item for discussion was Alzheimer's Unit versus Secured Unit regulations. The committee did not act on this item. The final item for discussion was an administrator serving more than one facility. The committee indicated specific information needed to address each request. They further stated this would be a case by case request. The Full set of minutes will be presented for approval at the February 5, 2020 Board meeting. Full set of approved minutes may be found at:

<https://www.tn.gov/health/health-program-areas/health-professional-boards/hcf-board/hcf-board/meeting-minutes.html>

LICENSURE STATISTICS

The Board for Licensing Health Care Facilities has licensed the following number of health care facilities as of November 30, 2019:

Hospitals: 121

Nursing homes: 319

Homes for the aged (RHA): 59

Assisted care living facilities (ACLF): 324

Adult care homes (ACH): 4

Residential hospices: 6

Birthing centers: 1

Home health agencies: 147

Ambulatory surgical treatment centers (ASTC): 145

End stage renal dialysis clinics (ESRD): 203

Home medical equipment providers (HME): 264

Hospices: 58

Professional support service providers (PSS): 111

Outpatient diagnostic centers (ODC): 37

Traumatic Brain Injury (TBI) Residential Home: 2

INACTIVE LICENSES

Jamestown Regional Medical Center, Jamestown – hospital; inactive status granted for one year until October 2020.

Saint Thomas Outpatient Neurosurgical Center, Nashville – ambulatory surgical treatment center; inactive status granted for one year until October 2020.

Family Ministries John M. Reed Center, Limestone – nursing home; an extension for inactive status was granted for an additional twelve months until October 2020.

Long Hollow Terrace, Hendersonville– home for the aged; inactive status was granted for one year until October 2020.

Meritan, Inc.; Memphis – professional support services agency; inactive status granted for one year until October 2020.

Tennova Healthcare Hospice In-Patient Hospice House, Knoxville – residential hospice; a second extension of the inactive status was granted for an additional one year until October 2020. The facility's license was first placed on inactive status October 4, 2017.

Pendleton House of Love, Memphis – home for the aged; a second extension of the inactive status was granted until February 2020. The facility’s license was first placed on inactive status October 4, 2017.

Copper Basin Medical Center, Copperhill – hospital; a second extension of the inactive status was granted for an additional one year. The facility’s license was first placed on inactive status October 4, 2017.

RATIFIED APPLICATIONS FOR October 2019

Assisted care living facilities:

1. Harmony at Brentwood, Brentwood
2. Morning Pointe of East Hamilton, Ooltewah
3. Sheltering Arms, Palmer
4. Somerfield at The Heritage, Brentwood
5. The Arbors at Dogwood Pointe, Milan
6. The Blake at Kingsport, Kingsport
7. The Place at Crossfield, Hendersonville

End stage renal dialysis clinics:

1. Fresenius Kidney Care Ooltewah, Ooltewah
2. Fresenius Kidney Care Spring Hill, Spring Hill

Homes for the aged:

1. Front Porch Senior Living, Portland
2. Peaceful Village Residential Home, Hartsville

Home medical equipment providers:

1. Pinnacle Medical Solutions, LLC; Memphis (Special Consideration)
2. Chattanooga Durable Medical Equipment, LLC; Chattanooga
3. Cutting Edge Foot and Ankle Clinic, Nashville
4. HCH Medical, LLC; Ripley
5. Health System Services, Dickson
6. Mockingbird DME, LLC; Chattanooga
7. Professional Medical Partners, Jackson

Professional support services agency:

1. Home Care Preference, LLC; Antioch

Outpatient diagnostic center:

1. Premier Radiology Gallatin, Gallatin

Adult care home-Level II:

1. Abby Mae Ventilator Care Home, Spring City

CHANGES OF OWNERSHIP (CHOW)

Assisted care living facilities:

1. Hickory Hills Alzheimer’s Special Care Center, Nashville
2. Navion BKE Bellevue, LLC; Nashville
3. Navion BKE Oak Ridge, LLC; Oak Ridge
4. Optimum Senior Living, White Bluff

Home health agency:

1. Clinch River Home Health, Clinton

Home for the aged:

1. Harlan Morris Retirement Home, Trenton

CHANGE OF INFORMATION

Change in your contact information must be reported (in writing or by e-mail) to the board’s office within 30 days! Please include the following:

- Your name and license number;
- Your facility type;
- Your old address and phone number;
- Your new address and phone number, e-mail address, and/or your fax number;
- Your SIGNATURE!

Keeping the board’s administrative staff up to date on your facility’s location and other important information concerning the operation of your facility facilitates the timely notification to you of important information such as your application for licensure renewal and important statutory and rule changes. You may fax your change to the board’s administrative office at (615) 253-8798 or by mail at: 665 Mainstream Drive, 2nd Floor, Nashville, TN 37243. You also can e-mail the board at: TN.Health@tn.gov.

Board’s Fax Number: (615) 253-8798

Board’s Website: www.tn.gov/health

BOARD APPEARANCE PROCESS

To make an appearance before the Board for Licensing Health Facilities, your facility must make a written request regarding the reason for appearing before the board i.e. waiver request, consent calendar request, etc. **The written request must be received in the board’s administrative office two (2) weeks prior to the scheduled board meeting date with any/all supporting documentation sufficient for the board to make an informed decision on the request.** Address your request to Mrs. Ann Rutherford Reed, R.N., Director of the Board for Licensing Health Care Facilities. You may fax your request to the board’s administrative office at (615) 741-7051 or (615) 253-8798 or by mail to: 665 Mainstream Drive, 2nd floor, Nashville, TN 37243. A letter specifying that your request has

been accepted and placed on the agenda will be sent to you with the date, time, place, location and the need of a representative if required to appear before the board. If more information is needed, the department will inform you immediately. **Please note: If you have not received a letter informing you that your facility has been placed on the board agenda following submission of your request, please contact this office immediately.**

If you have any questions or concerns regarding the board agenda or meeting, please contact Wanda E. Hines, board administrator at (615) 741-7586 or wanda.e.hines@tn.gov.

EMS REPORT

At the October 2, 2019 Board for Licensing Health Care Facilities meeting, Robert Seesholtz, EMS Trauma System Manager, presented the EMS report. He provided to the following information to the Board –

- April 23, 2019 Trauma Care Advisory Council (TCAC) meeting minutes
- Ballard Health submitted a letter to downgrade Holston Valley’s trauma designation from Level I to Level III. Per the COPA approved by the Tennessee Department of Health Ballard is allowed to this. No site visit is required; will be visited in the first half of 2020 for redesignation.
- Hendersonville Medical Center with Level III provisional follow-up visit. Did not meet the designation recommended. Continue Level III provisional for one year.
- Regional One Medical Center with Level I reverification recommended following site visit. Many improvements were noted during the site visit. Regional One has Level I trauma designation in the states of Mississippi and Arkansas.

Mr. Shulman made a motion to accept the above report; seconded by Ms. Throneberry. The motion was approved.

NURSE AIDE REPORT

Wanda King, Nurse Aide Program Manager, presented the following Nurse Aide Report –

- Nurse Aide Certification – as of September 30, 2019 37,289 active nurse aides certified in Tennessee. 19 certifications have been revoked in 2019.
- Abuse Registry – as of September 30, 2019 2,557 persons were on the Registry of Persons Who Have Abused, Neglected, or Misappropriated the Personal Property of Vulnerable Individuals. There have been 123 placements during 2019 and breakdown as follows
 - County Courts: 52
 - TN Dept of Health: 6
 - DIDD: 38
 - APS: 13
 - MHSAS: 14

- Training Programs – there are 146 approved nursing home based training programs and 160 private training programs for a total of 306 approved programs.

INTERPRETIVE GUIDELINES

The following interpretive guidelines have been approved by the Board for Licensing Health Care Facilities and can be accessed in their final version at:

https://tn.gov/assets/entities/health/attachments/Interpretive_Guidelines.pdf -

1. **SUBJECT:** Use of ‘Physician’ Term
DATE: October 2, 2019
RULES: Professional Support Services, 1200-08-34-.06(2)(b)

The Board for Licensing Health Care Facilities for the purposes of this interpretive guideline adopts the following definitions:

“Treating physician” refers to the primary physician who is responsible for managing the resident’s medical care.

“Non-physician practitioner (NPP)” is a nurse practitioner (NP, clinical nurse specialist (CNS), or physician assistant (PA).

“Nurse practitioner” shall have the same definition as found at Tenn. Code Ann. § 63-7-126

“Clinical nurse specialist” shall have the same definition as found at Tenn. Code Ann. § 1000-04-.02(2)

“Physician assistant” shall have the same definition as found at Tenn. R. & Regs. § 1200-08-25-.02(30)

The Board for Licensing Health Care Facilities interprets Tenn. R & Reg § 1200-08-34-.08(9)(a) to be read in conjunction with existing Tennessee law allowing the delegation of physician tasks. Any “physician” under the provision of the noted regulation may delegate to a NPP any interdisciplinary team activity otherwise allowed under the provisions of Tennessee law to be delegated, so long as the following conditions are met:

- (a) The NPP to whom tasks are delegated must maintain a relationship with the physician and must be acting as the agent of the physician and be under their supervision or delegation.
- (b) The NPP may not be employed by the assisted care living facility where the resident resides.
- (c) Compliance with all other laws and regulations is maintained.

2. **SUBJECT:** Assisted Care Living Facility (ACLF) Regulation 1200-08-05-.10(3)(b) and Home for the Aged (RHA) Regulation 1200-08-11-.08(2)

DATE: October 2, 2019

RULES: For purposes of the above rules, sleeping hours are defined as 8:00 pm – 6:00 am.

3. **SUBJECT:** 1200-08-30 Standards for Pediatric Emergency Care Facilities Table 1; Part 2 Equipment & Part 3 Facilities

DATE: October 2, 2019

RULES: The Board interprets the following items listed in PECF Table 1: Part 2 Equipment to be exempt from the rule requirements:

Table 1; Part 2. Equipment: Monitoring devices: Blood Pressure Cuffs: Recommend omitting the requirement for a “thigh” blood pressure cuff

Table 1; Part 2. Equipment: Airway control/ventilation equipment: 1. Clear oxygen masks, standards and non-rebreathing (neonatal to adult sizes): Recommend changing this requirement to “Clear oxygen non-rebreathing masks(neonatal to adult sizes), 2. Nasogastric tubes: Recommend changing sizes to (sizes 8-16 fr), 3. Endotracheal tubes: Recommend changing the uncuffed requirements to “uncuffed (2.5-5.5 – may accept cuffed sized 3.5 – 5.5 as compliant for the respective uncuffed sizes), & 4. Continuous oxygen analyzers with alarms: Recommend omitting this requirement

Table 1; Part 2. Equipment: Vascular access supplies: 1. Butterflies: Recommend omitting this requirement 2. Needles: Recommend changing the size requirement from (18 – 27 gauge) to (various sizes ranging 18-27 gauge)

Table 1; Part 2. Equipment: specialized pediatric trays: 1. Urinary catheterization: Recommended changing to Urinary catheterization: Foley 6-14 fr (may accept a 5 or 6 feeding tube or umbilical catheter as compliant for the 6 fr Foley), 2. Venous cutdown: Recommend omitting this requirement, & 3. Peritoneal lavage tray: Recommend omitting this requirement

Table 1; Part 2. Equipment: Fracture management devices: 1. Dextrose: Recommend omitting the requirement for 50% Dextrose

Table 1; Part 3. Facilities: Recovery Room: 1. Radiant warmer: Recommend omitting this requirement.

4. **SUBJECT:** Assisted Care Living Facility (ACLF) Civil Monetary Penalty (CMP) Regulation 1200-08-25-.05(5)

DATE: October 2, 2019

RULES: For purposes of this rule, civil penalties to include the maximum amount of civil penalties allowed by statute.

REGULATION UPDATE

There were no regulation updates from July 1, 2019 to December 31, 2019.

TOP CITED DEFICIENCIES - July 1, 2019 thru December 31, 2019

TOP FIVE -

Homes for the aged:

5. Tag 427, Administration, 1200-08-11-.04(7) & Tag 807, Life Safety, 1200-8-11-.08(7)

4. Tag 415, Administration, 1200-08-11-.04(6)(c); Tag 508, Admissions, Discharges, and Transfers, 1200-08-11-.05(3)(f); Tag 802, Life Safety, 1200-08-11-.08(2); Tag 817, Life Safety, 1200-08-11-.08(7); & Tag 1304, Disaster Preparedness, 1200-08-11-.13(1)(d)

3. Tag 701, Building Standards, 1200-08-11-.07(1) & Tag 815, Life Safety, 1200-08-11-.08(15)

2. Tag 412, Administration, 1200-08-11-.04(5) & Tag 1307, Disaster Preparedness, 1200-08-11-.13(2)

1. Tag 821, Life Safety, 1200-08-11-.08(21); Tag 1302, Disaster Preparedness, 1200-08-11-.13(1)(b); Tag 1303, Disaster Preparedness, 1200-08-11-.13(1)(c); Tag 1305, Disaster Preparedness, 1200-08-11-.13(1)(e); & Tag 1306, Disaster Preparedness, 1200-08-11-.13(1)(f)

TOP TEN -

Assisted care living facility:

10. Tag 828, Admissions, Discharges, and Transfer, 1200-08-25-.08(6)(j)

9. Tag 738, Services Provided, 1200-08-25-.07(7)(c) & Tag 1016, Life Safety, 1200-08-25-.10(3)(a)

8. Tag 1026, Life Safety, 1200-08-25-.10(5)(e)

7. Tag 1027, Life Safety, 1200-08-25-.10(5)(f)

6. Tag 905, Building Standards, 1200-08-25-.09(5)

5. Tag 1223, Resident Records, 1200-08-25-.12(5)(a)

4. Tag 1607, Disaster Preparedness, 1200-08-25-.16(2)

3. Tag 1028, Life Safety, 1200-08-25-.10(5)(g)

2. Tag 901, Building Standards, 1200-08-25-.09(1)

1. Tag 1035, Life Safety, 1200-08-25-.10(8)(a)

Nursing home:

5. Tag 766, Basic Services, 1200-8-6-.06(9)(i)

4. Tag 728, Basic Services, 1200-8-6-.06(6)(b)

3. Tag 1410, Disaster Preparedness, 1200-8-6-.14(2)(a)5.(ii)

2. Tag 835, Building Standards, 1200-8-6-.08(5)

1. Tag 831, Building Standards, 1200-8-6-.08(1)

DISCIPLINARY ACTION 2019

The board and/or Commissioner of Health took action against the following licensed health care facilities:

SEPTEMBER 2019

Licensee: The Terrace at Mountain Creek – assisted care living facility

Violation: Deficiencies cited rising to the detriment of the health, safety, and welfare of residents and level of civil monetary penalty (CMP) imposition.

Action: Commissioner ordered suspension of admissions (SOA) and CMP assessed in total amount of \$26,000.00

OCTOBER 2019

Licensee: The Courtyard Senior Living Briarcliff – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition

Action: CMP assessed in total amount of \$3,000.00

Licensee: The Village at Primacy Place – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition

Action: CMP assessed in total amount of \$3,000.00

Licensee: Maple Court – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition for a first and second offense

Action: CMP assessed in total amount of \$2,500.00

Licensee: Maple Ridge Manor – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$500.00

Licensee: Oakwood Senior Living, Knoxville – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,000.00

Licensee: Shelby Garden Place – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,500.00

Licensee: Schilling Gardens Assisted Living – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,500.00

Licensee: Dominion Senior Living of Sevierville – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$500.00

Licensee: The Lodge at Natchez Trace – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$500.00

Licensee: Belmont Village, Memphis – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,500.00

Licensee: Beehive Homes of Powell – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,500.00

Licensee: Arcadia Senior Living of Clarksville – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,500.00

Licensee: Foxbridge Assisted Living and Memory Care – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$1,000.00

Licensee: Dominion Senior Living of Sevierville – assisted care living facility

Violation: Deficiencies cited rising to the level of civil monetary penalty (CMP) imposition.

Action: CMP assessed in total amount of \$500.00

Licensee: The Terrace at Mountain Creek – assisted care living facility

Violation: Deficiencies cited rising to the detriment of the health, safety, and welfare of residents and level of civil monetary penalty (CMP) imposition.

Action: Board order continuing SOA; probation of no less than six (6) months & up to one (1) calendar year; submit acceptable plan of correction within ten (10) days of this order; and an additional CMP assessed in the amount of \$3,000.00 to accompany the Commissioner CMP imposition of \$26,000.00 for a total CMP assessment of \$29,000.00

Licensee: Loving Arms – home for the aged

Violation: Deficiencies cited rising to the detriment of the health, safety, and welfare of residents and failure to submit acceptable plans of correction as requested and required.

Action: Probation for no less than six (6) months; during this time period submit an acceptable plan of correction; appear before the Board for Licensing Health Care Facilities at its

February 2020 meeting; if new serious violations cited suspension of admissions hearing before the Board; and continued citation of deficiencies on the third (3rd) revisit survey will result in facility paying all costs for revisit surveys up to \$5,000.00.

DECEMBER 2019

Licensee: Morningside of Paris – assisted care living facility
Violation: Deficiencies cited rising to the level of detriment to the health, safety, and welfare of residents and civil monetary penalty (CMP) imposition.
Action: Commissioner ordered suspension of admissions (SOA) and CMP assessed in total amount of \$10,000.00

DEFICIENCY FREE SURVEYS (July 1, 2019 – December 31, 2019)

JULY 2019

NURSING HOMES:

Little Creek Sanitarium, Knoxville
NHC Healthcare, Johnson City; Johnson City
Life Care Center of Hixson; Hixson
Island Home Park Health & Rehab, Knoxville
Ridgeview Terrace of Life Care, Rutledge

ASSISTED CARE LIVING FACILITIES:

Morning Pointe of East Hamilton, Ooltewah (*Initial*)
The Blake at Kingsport; Kingsport (*Initial*)

AMBULATORY SURGICAL TREATMENT CENTERS:

Eye Surgery Center of Knoxville; Knoxville
Physician's Surgery Center, Jackson
Wartburg Surgery Center, Wartburg
Gateway-Vanderbilt Cancer Treatment Center, Clarksville

HOSPITALS:

Regional One Health Extended Care Hospital, Memphis

AUGUST 2019

NURSING HOMES:

Hancock Manor Nursing Home, Sneedville

ASSISTED CARE LIVING FACILITIES:

The Bridge at Rhea County, Dayton
Lakewood Place, Loudon
Brookdale Colonial Heights, Kingsport
Preston Place II, Kingsport
Sheltering Arms, Palmer (*Initial*)
Harmony at Brentwood; Brentwood (*Initial*)

HOMES FOR THE AGED:

Heritage Assisted Living, Knoxville

OUTPATIENT DIAGNOSTIC CENTERS:

Premier Radiology Gallatin; Gallatin (*Initial*)

SEPTEMBER 2019

NURSING HOMES:

AHC Applingwood, Cordova
AHC Waverly; Waverly
AHC Decatur County, Parsons
Signature Healthcare of Primacy, Memphis
Pigeon Forge Health & Rehab Center, Pigeon Forge
Harriman Care & Rehab Center, Harriman

ASSISTED CARE LIVING FACILITIES:

The Bridge Assisted Living, Columbia
Keystone Senior Community, Lawrenceburg

OCTOBER 2019

NURSING HOMES:

Signature Healthcare of Primacy, Memphis

ASSISTED CARE LIVING FACILITIES:

The Village Manor, Lewisburg
The Courtyards Senior Living, Knoxville

ADULT CARE HOMES:

The Crumley House Adult Care Home, Limestone

NOVEMBER 2019

ASSISTED LIVING CARE FACILITIES:

Stonecrest, Lafayette
Towne Square Care Assisted Living of Puryear; Puryear
Tree of Life Residential Care, Tracy City (*Initial*)

AMBULATORY SURGICAL CENTERS:

Eye Surgery Center of Lenoir City; Lenoir City (*Initial*)

ADULT CARE HOMES:

Quiet Oaks Adult Care Home, Graysville

DECEMBER 2019

AMBULATORY SURGICAL CENTERS:

Physician's Surgery Center of Knoxville; Knoxville
Campbell Clinic Surgery Center, Germantown

OUTPATIENT DIAGNOSTIC CENTERS:

Premier Radiology, Antioch (*Initial*)